PNW Extension Energy Initiative

January-March 2007
The Extension education network is being used to facilitate adoption of EERE technologies and practices by citizens in the Pacific Northwest (Washington, Idaho, Oregon, and Alaska), a subset of the Western Region. The WSU Extension Energy Program is providing technical assistance-consultations for clients of Extension in the Pacific Northwest through the existing EERE Information Center service, in particular for the primary target audience, those interested individuals from local agencies.
State Activities

Each state has identified an “extension energy specialist” as shown below.
· University of Alaska

· Rich Seifert, Extension Energy and Housing Specialist, Contact information is: ffrds@uaf.edu Phone: 907-474-7201

· Garrison Collette, Energy and Housing Associate, Contact information is: fngsc@uaf.edu Phone: 907-474-2402

· Oregon State

· Joe Junker, OSU Extension Energy Specialist, Contact information is: joe.junker@oregonstate.edu Phone: 541-737-5035

· Washington State-University of Idaho

· Hans Kok, Energy crops, Energy Crops, shared 50:50 between Washington State - Univ. of Idaho. Contact information is: hanskok@wsu.edu Phone: 208-885-5971

Alaska: Identified state energy specialist to work on this project.
Oregon: Oregon has created a renewable energy group. Members of the group continue to meet with a variety of potential end user groups including county officials, commodity groups and commodity groups. Recycling events have been organized and a number of workshop presentations were made and newsletters were distributed to more that 1500 people. Other efforts are aimed at identifying appropriate barley varieties for use by an ethanol production facility and examining the possibilities of wind power development..

Idaho: Activities included meeting with Idaho Women's Charitable Foundation to discuss "Growing Idaho Great: Climate, Energy and Economics a Delicate Balance"; Initiated biofuels outreach and research discussions with college rural sociologist and agricultural economist about biofuels outreach; responded to had inquiry from Nez Perce tribe about alternative fuels; responded to an inquiry from Senator Schroeder; and finalized seed grant research proposal. Continue to inform county commissioners, liaison and growers with particular emphasis on energy crops.
Washington: The WSU Energy Extension Program continues to provide information via the web including the development a weekly electronic newsletter “Energy Newsbriefs” to the participating states which provides links to resources, recent news and emerging issues. There are 6 new inquiry “cases” directly funded by this project and 30 others that have been leveraged with other funds Information Center personnel worked with county Extension leadership regarding the PNW Energy Extension project/service. The Center will be hosting the state extension energy specialists in an orientation session in early June. The center continues to participate in conference calls with PNW Energy Extension Leadership team and meet with others about the project/service. The state extension energy specialist initiated 12 new contacts

Regional Survey:

The project plan included conducting a survey to determine how the project might be better focused to provide specific information to target audiences. The state specialists have worked to develop a draft survey which is currently being refined. It is anticipated that this survey will be deployed by electronic means. Specific considerations include:

· There may be some questions included that are unique for individual states. Respondents would be asked to identify their state so they can be directed to or away from specific questions.

· Survey would be sent to all Extension faculty rather than just county chairs/directors.

· Provide an opportunity for a respondent to identify themselves so the specialists know who is interested in energy related issues.

· Alaska may do a content analysis of past calls since they have a specialist working in this area all ready. They may also consider sending the survey to the energy authority and other groups working in energy related areas to identify needs.

· Primary purposes of the survey are:

1. to identify energy related questions, needs, issues that come to Extension

2. to determine the priorities among the needs

3. to identify energy resources available in the communities

4. to identify the preferred kind of assistance that is needed

Overall Assessment

The project has resulted in increased awareness of EERE information and the need to become more aware of energy issues. There is considerable interest in these topics in a variety of community and government groups as indicated by the various contacts and presentations that CES personnel have made. There are increased partnerships with state and local agencies as well as the implementation of new energy information resources that are made available through electronic means and in print.
The Information Center at Washington State University continues to track a total of 26 cases as resulting from this project.
Matching Contributions
	AK
	860.01

	ID
	2813.00

	OR
	11661.38

	WA-Energy Center
	1,987.00

	H. M. Harrington
	1,000.00

	Total
	$18.321.39

